Instrumentation Division Report

Veljko Radeka
Presentation to the DOE HEP Program Review
APRIL 17-19, 2006

Outline

- Core Technologies and Facilities
- R&D for the Current and Future HEP Program:
- 1. Silicon Detectors
- 2. Gas and Liquid Detectors
- 3. Microelectronics
- 4. Integrated Detectors/Electronics
- 5. LSST
- 6. Lasers and Optics
- 7. Micro/nano fabrication

Instrumentation Division

Mission:

"To develop state-of-the-art instrumentation required for experimental research programs at BNL.

To provide limited quantities of such instrumentation for BNL-related experiments."

Core technologies:

- Semiconductor detectors (pixel-, drift-, photo sensors);
- Gas and noble liquid detectors;
- Microelectronics (low noise analog/digital);
- Lasers and Optics (ultra-short photon & electron bunches, photocathodes, optical metrology);
- Micro/nano Fabrication (sensors, microstructures, e-beam lithography).

Staff:

46 Total

28 Scientists & Professionals

18, (14+4) Technical & Administrative

Publications in FY 05/06

All Programs: 41

Program 06-10

In support of vital BNL programs:

- RHIC Detector Upgrades (silicon and TPC)
- e-cooler; e-RHIC:
 High Current Photocathodes
- ATLAS Dets., LHC upgrade, ILC
- Si-detectors for Polarimeters
- Si-detectors & microelectronics:
 - -EXAFS at high photon rates
 - -X-ray Microscopy
 - -Protein crystallography
 - -TEAM
- LSST
- New small animal PETs, MRI
- Neutron detectors for SNS
- Detectors and Microelectronics for Homeland Security Program

State-of-the-art core technology:

- Fine-grained Si and gas detectors
- Low noise microelectronics from submicron to nanoscale
- Femtosecond, photon and particle beam generation & diagnostics
- Nano-fabrication: pattern generation; deposition/ablation; characterization

Exploration:

- CMOS as direct conversion detectors
- Megapixel matrix on kohm cm Si
- Neutrino ("bubble") detector
- Femtosecond ~100 eV source

R&D for Current and Future HEP Program (with Physics Dept.)

- Accelerator experiments:
 - LHC/ATLAS, completion, commissioning
 - LHC upgrade, detector and electronics technologies (e.g., rad. hard silicon detectors silicon-germanium microelectronics)
 - ILC detectors
 - ILC photocathode R&D and beam diagnostics
- Non-accelerator experiments
 - Dark energy (LSST with SLAC)
 - Neutrino dets. (< 200 keV threshold, with Columbia Univ.)

R&D at BNL for ILC (with Physics Dept.) I. Detectors

1. Monolithic Active Pixel Sensors (MAPS) for Vertex Detection.

This is based on direct collection of charge produced by an ionizing particle within the sensitive layer of a CMOS readout circuit. The result is a low mass (~0.1% of radiation length of Si) detector layer with a position resolution of a few microns.

2. Fine granularity small TPCs.

These TPCs will be based on GEMs (Gas Electron Multipliers) at the ends of the drift region followed with fine granularity interpolating readout electrodes and extensive use of monolithic circuits designed for low noise TPC waveform recording.

3. EM – calorimetry based on tungsten absorbers and silicon sampling layers (in collaboration with M. Breidenbach, et al., SLAC, as a part of SiD collaboration).

Fine granularity calorimetry with small cells (~ 5 mm) can only be realized with *in situ* readout at the sampling layers. This requires specially designed monolithic circuits and presents interconnection topology challenges.

End cap calorimetry (with W. Morse et al., Physics Dept.)
 Silicon detectors, radiation effects on silicon, readout eletronics.

R&D at BNL for ILC II. In Support of Accelerator Technology (with Physics Dept., CAD, SMD)

1. Photocathode development for polarized electron beams:

- 1.1 Development and testing of a low emittance ellipsoid beam using suitably designed laser beam;
- 1.2 Development of a long lived photocathode and characterization of the polarized electrons;
- 1.3 Integration of laser, cathode injector and magnet system to produce and characterize the electron beam for the ILC:
 - generation of flat beam;
 - generation of low emittance;
 - production of polarized beam of required charge, bunch structure and life time.
- 2. Electron beam profile and bunch length diagnostics.

Physics Dept., CAD and Instrumentation Division have been working on using electro optic technique to measure the bunch length of relativistic electron beams with sub ps time resolution, which is essential for characterization of ellipsoidal beams.

1. Silicon Detectors

2d Stripixel detectors for US-ATLAS Upgrade (radiation hard up to $2x^{15}$ n_{eq}/cm^2). Starting point: Stripixel dets. developed for PHENIX/RIKEN, and transferred to Hamamatsu.

- o Combination of 3 new aspects:
 - ✓ 2d stripixel structure with short strips (3 cm)
 - **✓** P-type substrate (no inversion, 1-sided process, higher CCE than n-type after radiation)
 - ✓ Magnetic Czochralski-Si (MCZ-Si) for added radiation hardness
 - ✓ Radiation tests are planed and underway

US-ATLAS Upgrade test layout:

Pixel pitch: 620 mm (X) and 50 mm (Y)

Strip pitch: 50 mm (U) and 50 mm (X)

Stereo angle between u and Y strips: 4.6 °

MCZ p-type, detector thickness 200-300 mm

2. Gas and liquid detectors

Time Projection Chamber (TPC) for Laser Electron Gamma Source (LEGS)

Interpolating Pad Readout for Gas Electron Multiplier (GEM)

Mounted GEM Foil on Frames

Completed End Cap: GEMs+pad plane+electronics

Anode Pad Plane – Asic Board: A major topology and fabrication challenge (solved: A. Kandasamy report)

3. Microelectronics

ASIC for Multi-Window High-Rate Counting – CZT and Si X-ray Dets.

- 1V /fC5 x (discriminator + 16-b counter)
- MHz count rate capability
- zero deadtime (shadow memory)
- five 10-bit DACs for thresholds
- 2048 registers
- analog monitors with output buffer
- 0.25μm CMOS, 5 mW/channel
- <u>600,000</u> MOSFETs in 6.6 x 6.6 mm²

4. Integrated Detectors/Electronics: "Detectors and Transistors on the Same Chip"

- Transistor on high rho (10 kohm cm) Si
- Detection in standard CMOS (~10 ohm cm epi Si)

"Transistor on high rho (~10 kohm cm) Si":

3D View of an X-ray Active Matrix Pixel

CMOS as Direct Conversion Megapixel Detectors (10-20 µm pixels)? Monolithic Active Pixel Sensors (MAPS)

Epitaxial layer ~5-15 μm Min. ion. particles ~80 e/μm

> Twin - tub (double well), CMOS process with epitaxial layer

A problem:

Charge collection by diffusion? ~ 500 e signal spread on several pixels, ~200 ns collection time

- The effective charge collection is achieved through the thermal diffusion mechanism,
- The device can be fabricated using a standard, costeffective and easily available CMOS process,
- The charge generated by the impinging particle is collected by the n-well/p-epi diode, created by the floating n-well implantation,

Original MAPS:

(Deptuch, Turcheta, et al.)

A new concept - and challenge: introduce a *drift field* into standard CMOS process (Rehak, et al.)

View of a pixel

- Green are n-wells for anode and p-channel transistors
- •Red are p-wells fo n-channel transistors

5. LSST

Physics Dept and Instr. Div.

Jim Frank

John Haggerty

Morgan May

Zheng Li

Paul O'Connor

Veljko Radeka

Peter Takacs

+ Instr.
Infrasructure

"Large Telescopes"

Primary Mirror dia.=D_m, Area= A

• **f**-number **f**/#

Focal Plane Array dia.= D_f

• Field of View $O \ a \ D_f/D_m$

• Etendue AO

Plate Scale arcsec/µm

Survey telescope

Large (~8m)

~ 1/1.2

Large (~60cm)

~3-4 degrees

~330m²deg²

0.02

Deep probe

Very large (~30m)

~ 1/30-40

Medium (~20cm)

~20 arc min

<u>Science Drivers:</u> Wide area surveys for dark energy studies

FPA Requirements: ~3x109 10µ m pixels

Increase Area

Increase QE in near IR

FPA, D_f

Reduce PSF (diffusion and pixel size)

Increase readout speed

Sensors: BNL responsibility

Camera: SLAC '

Point Spread Function (PSF) in Si

Simulation by P. Takacs, BNL:

Light spot, cone, absorption? ionization, charge diffusion? PSF

Optimal focal plane position varies with wavelength due to divergence of f/1.2 beam

- •In a CCD, the signal charge is transferred *serially* by a noiseless process (very high CTE) to *a single sense node*, where it is converted to a signal voltage.
- •Pixels are read out *after* the integration is completed.

- •In a PIN CMOS sensor, the charge to voltage conversion takes place *in parallel at the sense node of each pixel*.
- •The signal voltage can be read out "up the ramp" *during* integration.

Indium Bump Bonding

Indium interconnect array on 8 um centers compared to a human hair.

From: K.T. Veeder et al., "Enabling Technologies for Large Hybrid Focal Plane Arrays with Small Pixels", Raytheon Vision Systems

All arrays 4kx4k=16 Mpixels

Segments: Up to 32

Advantages: Short columns -

-blooming localized

Disadvantages: Non-contiguous

imaging due to serial registers

Application: LSST-like telescopes

Source followers: on CCD

Up to 2x4k!

High frame rate

Long columns (blooming)

X-ray detectors

On or off CCD

64 (or more)

DIGITAL OUTPUT

Combination of a) and b) if

not an OTA

Density of outputs too low

for direct bump bonding to

CMOS readout

On CCD (Pan STARRS), or off

Development Followup, Device Modelling, Sensor Evaluation and

Testing

•Design and progress reviews under Study Contracts;

- Modelling of special semiconductor device design issues (guard rings, edge areas, independent biasing, crosstalk, diffusion, etc.);
- Electrical testing;
- PSF measurements
- •Optical metrology for sensors and 3x3 rafts
- •Clean lab with interferometers, ...

6. Lasers and Optics

High Brightness, High Average Current Electron Sources

Project	Cathode	Laser	Collaboration	Status
ERL, ecooler	K ₂ CsSb, Diamond secondary emitter	DPSS laser Shaped beam	CAD, IO, AES, NRL	Ongoing
E RHIC, ILC	Strained GaAs:Cs	Fiber, Ti:Sapp Shaped Beam	CAD, IO, AES, MIT, FNAL	Preliminary

Multialkali Photocathode Development (CAD, IO)

New multialkali cathode deposition and testing system

Results so far:

2 mA delivered with 3% QE @ 532 nm at 81.25 MHz, 10 ps pulse length- space charge limit

10% QE at 365 nm

Life time > weeks at low 10⁻⁹ Torr

Uniform emission at 545 and 365 nm

Current density comparable to RHIC II requirement, few days of life time-alignment limit

Diamond Secondary Emitter (CAD, IO, NRL)

Diamond Test Chamber

Secondary

Results so far:

Laser

Electron multiplication observed in natural single crystal and CVD polycrystalline diamond in emission mode (gain 50+)

Primary

e⁻

Diamond brazed to Nb

Capsule fabrication in progress

Superconducting *Lead* Photoinjector Development

To improve the Quantum Efficiency of all superconducting photoinjectors. This research may lead to an injector capable of meeting the high average current requirements of tomorrow's LINAC-based Light Sources, such as the DESY X-ray FEL (up to 1nC bunch charge, 1 mA average current, 1 MHz rep. rate).

Niobium cavity prepared for Lead coating

What we have done:

Developed techniques to deposit lead on the cathode region of a niobium superconducting injector. Characterized the QE of these coatings as a function of photon energy. Developed a theoretical model that predicts lead performance. Demonstrated the QE remains stable in cryogenic conditions. Lead has a QE ~8 times that of Niobium, and requires less surface preparation. A niobium cavity has been constructed and will soon have the cathode region coated with lead.

Hg jet target for muon collaboration

- Proof-of-principle test to demonstrate interaction of Hg jet within a 15 T magnetic field
- CERN facility beam 24 GeV, 1 MW, up to 10¹³ protons/pulse
- · Observe beam/jet interaction with high-speed optics, BNL
- Diagnostics: fiber-optic system integrated with high speed camera, BNL

15 T magnet, MIT

15 T achieved at the temp. of 80K

Hg free-jet, ORNL

• system testing at ORNL schedule to begin May 2006

Optical diagnostics, BNL

- all passive fiber-optics components
- compact high resolution imaging system
- flexible fiber imaging bundle for imaging transfer, high intensity pulsed laser for illumination
- image capture with 1-µs frame rate CCD
- Beam-on test @ CERN, Dec. 2006

RHIC H-Jet Luminescence Beam Profile Monitor (CAD, 10)

Observe H-a Balmer line emission due to beam hydrogen excitation

moving H-jet to select RHIC beams

blue beam in motion

- Beam profile monitor for RHIC
- Detect impurities in the H-jet
- Improve RHIC beam spin polarization measurement

7. Micro/nano Fabrication

X-Ray optics for X1A beamline at the NSLS: Analysis of zone plate patterned on JEOL 9300 at Lucent Technologies and examined by Ming Lu on the <u>JEOL 6500 high resolution SEM in Instrumentation's Microfabrication Lab.</u>

Zones near the outer zone plate diameter show the minimum linewidth achievable with electron beam lithography ~ 20 nm.

E-beam resist exposure

Reactive ion etch of Ge mask

Reactive ion etch of polymer

Ni electroplating to form zoneplate

Comparison of line width measurements using <u>Scanning Electron Microscopy</u> (1-2 nm resolution) and <u>Transmission Electron Microscopy</u> (0.2-0.4 nm resolution) of Cr gratings patterned on electron-transparent silicon nitride films

The line width and pitch of nanometer-scale gratings prepared with a JEOL JBX-9300 FS electron beam lithography tool are measured with a JEOL 6500 field emission SEM, and a JEOL 1200 TEM. The JEOL 6500 SEM's resolution is 1.5 nm at 15 keV so TEM methods offer a six-fold potential improvement in resolution over the SEM for metrology. The speckled appearance of the Cr lines in the TEM image is caused by the Bragg condition being satisfied for individual nano-crystalline grains.

Grants for Projects from Diverse Sources

DOE/OBER: Neutron Detectors; PET

DOE/BES: Neutron Detectors

Other National Labs

- Los Alamos National Laboratory, "Application Specific Integrated Circuit (ASIC) for Coplanar Grid (CPG) CdZnTe", PI: P. O'Connor
- ANL, Neutron Detector, PI: G. Smith
- SNS/ORNL, Neutron Detectors, PI: G. Smith
- NIST, Neutron Detectors, PI: G. Smith
- SLAC, X-ray dets. for Synchrotron Radiation at LCLS

NRL/DARPA: x-ray Si Detector for Astrophysics, PI: G. De Geronimo CRADAs&Direct Contracts

- Advanced Energy Systems, PI: T. Srinivasan-Rao
- eV Products, Readout ASICs for CZT Detectors, PI: P. O'Connor SBIR subcontract
- Photon Imaging, Readout ASICs for gamma camera, PI: G. De Geronimo Work for Others
- Frequency Electronics Inc., Radiation Effects Testing, J. Kierstead
- Advanced Energy Concepts, Si Detector Technology, Z. Li

Monolithic front-end ASICs under development in Instrumentation for *astrophysics* applications (for NRL, NASA, DARPA, LSST)

- Millisecond pulsar timing, 2 30 keV, thick silicon pad detector
- Lunar X-ray fluorescence detector, Si drift detector array
- Solar flare Compton imager
- Low-power CCD signal processor for LSST
- CCD readout ASIC, LSST

Mission vs Funding

 Grants from diverse sources are clearly beneficial as they broaden the scope of work and make available the Division's expertise to other institutions. They should be pursued to *augment* the base Instrumentation program supported by G&A, and *they must not detract* from supporting BNL research program and core technologies.

~30% of the staff funded from other sources.

Benefit of Instr. Div. to BNL ("and the community at large"):

Provide technology base and expertise, and serve as a resource for important programs and initiatives, such as RHIC experiments, electron cooling, ATLAS/LHC upgrades, LSST, Linear Collider, as well as for NSLS, detectors at SNS, nanotechnology, and medical imaging.

~70% of the staff funded from the Lab overhead (G&A).

Appendix: Additional Slides

- $\begin{array}{c} \textbf{1. Intergraded coupling capacitance (insulation} \\ \textbf{between } \textbf{1}^{st} \textbf{ and } \textbf{2}^{nd} \textbf{ metal) and bias} \\ \textbf{resistors} \end{array}$
- 2. Side (perpendicular to strips) readouts as the DC-coupled detectors
- 3. 3-metal technology (only add one more metal as compared to DC-coupled detectors
- 4. In R&D phase for contingency purpose

Bias resistors connected to X

and U strips (1st metal)

- o Planar + 3d (we call it P+3d) processing technology
- o 1-column and Dual-column etching and doping possible
- o True single sided processing (no processing at all on the back side, different from ITC's 3DSTC detectors)
- o Pixel, strip, and 2d stripixel configurations possible depending on electrode connections
- o No support wafer

1-column 3d stripixel detectors

- 1. Partial planar technology
- 2. No charge sharing problem
- 3. No added capacitance
- **4.** True one-sided process (no process on the back side at all)
- 5. 2d-posidition sensitivity
- 6. Single metal process possible
- 7. AC coupling possible
- 8. No SCSI problem (p or n-type bulk)

2d in sensing, 3d in processing

- Prototype design has been made
- First batch production has started:
 - CNM of Spain has etched the n+ columns for BNL
 - BNL is now finishing up the remaining planar processing steps
 - 1st prototype detectors will be ready in a couple of months

³He Neutron Detector with Unity Gas Gain and Pad-Readout for the SNS – A New Concept

Induced charge detectable on single pad without requiring a Frisch grid

No. of Counts

ASIC (on test board) will serve 64 pads

- Collaboration with ORNL, funded by BES
- Signal detection with unity gas gain
- Concept proven with 13 pad array
- Goal is an advanced detector for SANS
- 64 channel ASIC developed (largest die size ever by IO: 6.6´8.5 mm²)
- Current FWP: 48 by 48 pad array development
- Full size SANS will require 196 by 196 pad array (108 n/s)
 - Design for 48 by 48 array (24cm by 24cm)
 - One ASIC per 8 by 8 pad array (bottom left)
 - ASICs and much of digital electronics inside gas volume

120° Thermal Neutron Detector for High Intensity Powder Diffractometer (HIPD) at ANSTO, Australia

120x20 cm² curved ³He detector. Position information is determined by resistive charge division on multi-node X and Y cathodes, ~1.3mm FWHM for thermal neutrons

One wire segment is approximately 20cm by 20cm in area, with 120 anode wires.

Eight wire segments mounted on stainless steel flange

The completed detector system, *very similar to the one developed by Instr. Div. for LANSCE four years ago*, will be delivered to *ANSTO* in late summer of 2006 for installation on the HIPD at ANSTO's Replacement Research Reactor (R³), a new 20MW facility.

BNL Instrumentation Division – Microelectronics Group

- 4 analog IC designers; 5 engineers
- Specialize in low-noise analog CMOS front ends for radiation detectors
- 7 ASIC designs in use (lab/commercial)
 - Over 70 000 channels
- 5 more in final development
- 3 more to fab in next 6 months
- High energy, synchrotron radiation, medical imaging, astrophysics
- Examples:
 - ENC=11 e rms, preamp for Si drift det.
 - Rad-hard preamp/shaper for ATLAS muon spectrometer at LHC
 - -- 32-channel PET signal processor

- 64-channel preamp/shaper for hard X-ray spectroscopic imaging
- Front-end + multichannel analyzer per channel
- 600 000 transistors
- concept to tapeout in 3 months

ASIC for Coplanar-Grid CdZnTe Sensors

G. De Geronimo, P. O'Connor, G. Carini - W. S, Murray (LANL) - eV Products (PA,USA)

ASIC for Small Angle Neutron Scattering at SNS (ORNL)

Electronics for a mobile, miniature animal PET tomograph

- Mockup of the portable ring on the head of a rat

• 0.18 µm CMOS

- 1.5 mW/channel
- 32 channel ASIC
- Preamplifier + shaper + timing discriminator
- serialized output

APD array

ASICs Developed at the Instrumentation Division During the Past 6 Years

from design-start to ready-for-production

YEAR¤	FUNCTION	APPLICATION	COOPERATION	TECHNOLOGY		TRANS.	DEVEL. TIME
¤	Ö	Ö	n	n	NUMBER¤	COUNT¤	[months]¤ ♡
2000¤	∝ Front-End-for-CZT¤	∝ General·Purpose¤	eV·Products¤		4-16¤	4-16,000¤	30¤
			VVVV			4-16,000¤	
2000¤	Multiplexing¤	General Purpose¤	eV·Products¤	CMOS: 0.50µm¤	32:1¤		
2001¤	Front-End¤	ATLAS:¤	BNL¤	CMOS: 0.50µm×	25¤	10,000¤	96¤
2001¤	Multiplexer¤	ATLAS¤	BNL¤	CMOS-0.50µm×	24:4¤	2000¤	6¤
2002¤	Clock Fanout¤	ATLAS¤	BNL¤	CMOS-0.50µm¤	4:6¤	100¤	1¤
2003¤	Front-End-Counting- for-Silicon¤	NSLS¤	NSLS/BNL¤	CMOS∙0.35µm¤	32¤	180,000¤	30¤
2003¤	Front-End- Energy/Timing-for- GEM¤	TPC¤	LEGS/BNL¤	CMOS·0.25µm∞	32¤	40,000¤	16¤
2004¤	Front-End-Energy-for- CPG¤	Security/Safety¤	LANL,¶ eV.Products¤	CMOS·0.25µm¤	3¤	2,000¤	16¤
2004¤	Peak/Timing Processor Multiplexer¤	General·Purpose¤	eV:Producst. NSLS¤	CMOS:0.35µm¤	32:1¤	36,000¤	24¤
2004¤	Front-End-Counting- for Si-Scint.«	Medical¤	Digirad∞	CMOS:0.35µm¤	32¤	200,000¤	6¤
2004¤	Front-End-for-APD¤	Small-Animal-PET¤	BNL¤	CMOS:0.18µm¤	32¤	15,000¤	42·(in·prog.,:v.2)¤
2005¤	Front-End-Counting- for CZT¤	Industrial¤	eV.·Products¤	CMOS·0.25µm∞	64¤	601,000¤	16·(in·prog., ∨.2)¤
2005¤	Front-End Energy and Timing for Gas¤	Small-Angle- Neutron-Scattering- at-SNS¤	BNL,ORNL¤	CMOS-0.25µm∞	64¤	315,000¤	14·(in·prog.,·∨.2)¤
2005¤	Front-End-Energy-for- Si¤	Space⊶X-Ray Navigator¤	BNL,NRL¤	CMOS:0.25µm¤	36¤	42,000¤	13·(in· <u>prog</u> .)¤
2006¤	Front-End-Energy-for- Si¤	SpaceLunar Surveyor¤	BNL, NASA¤	CMOS·0.25µm¤	14¤	n.a.¤	1·(in·prog.)¤
2006¤	Sensor + Front-End (APS)¤	Charged Particle Tracking, Electron Microscopy¤	BNL·(LDRD)¤	CMOS:0.25µm¤	n.a.¤	n.a.¤	0.5·(in·prog.)¤
2006¤	Front-End Energy for Si¤	SpaceSolar Flare Compton Imager¤	BNL, NRL¤	CMOS·0.25µm¤	n.a.¤	n.a.¤	0.5 (in prog.)¤
2006¤	Front-End-Energy-for- CZT¤	High Resolution Spectroscopy¤	BNL, Univ∵of Michigan ¤	CMOS·0.25µm¤	n.a.¤	n.a.¤	0.5 (in prog.)¤

Updated April 2006

52